
Notes***Van	
 Rossem***California***1922	

Santa	
 Cruz	
 Island	

	

	

	
 August	
 18,	
 1922‒With	
 Dr.	
 Loye	
 Miller	
 and	
 Alden	
 Miller.	
 In	
 spite	
 of	
 a	
 very	

smooth	
 sea,	
 we	
 noted	
 very	
 few	
 sea	
 birds	
 coming	
 across.	
 In	
 mid-­‐channel	
 were	
 a	
 few	

scattered	
 Sooty	
 Shearwaters,	
 and	
 about	
 5	
 miles	
 from	
 the	
 island,	
 about	
 a	
 dozen	

single	
 petrels	
 (Oceanodroma	
 sp.	
 ?)	

	

	
 August	
 19,	
 1922–Long	
 trip	
 through	
 all	
 likely	
 places	
 in	
 the	
 pine	
 timber.	
 We	

did	
 not	
 hear	
 or	
 see	
 any	
 Grossbills,	
 or	
 Nuthatches,	
 although	
 we	
 worked	
 the	
 ground	

slowly	
 and	
 carefully.	
 Neither	
 were	
 any	
 Nutcrackers	
 met	
 with.	

	

	
 In	
 the	
 little	
 pond	
 just	
 back	
 of	
 the	
 beach,	
 the	
 tules	
 and	
 reeds	
 have	
 grown	
 to	
 a	

height	
 of	
 nearly	
 12	
 feet,	
 and	
 form	
 a	
 dense	
 cover	
 on	
 two	
 sides.	
 It	
 would	
 seem	
 an	
 ideal	

place	
 for	
 song	
 sparrows	
 if	
 such	
 occur	
 on	
 the	
 island	
 in	
 summer.	
 However,	
 I	
 watched	

the	
 place	
 for	
 about	
 two	
 hours	
 in	
 the	
 afternoon,	
 and	
 never	
 a	
 small	
 bird	
 of	
 any	
 sort	

was	
 seen.	
 There	
 was	
 a	
 family	
 of	
 Coots–a	
 pair	
 of	
 old	
 birds	
 and	
 several	
 grown	
 young,	

which	
 occasionally	
 showed	
 themselves.	
 Shrikes,	
 rather	
 common,	
 but	
 as	
 usual,	
 quite	

wild.	
 Both	
 old	
 and	
 young	
 of	
 the	
 year	
 are	
 just	
 now	
 moulting,	
 and	
 so	
 rather	
 ragged.	

Santa	
 Cruz	
 Jays	
 are	
 just	
 finishing	
 the	
 moult.	
 They	
 are	
 as	
 abundant	
 as	
 ever.	
 In	
 the	

cactus	
 grown	
 areas	
 on	
 hillsides,	
 Rufous-­‐crowned	
 Sparrows	
 are	
 quite	
 common.	
 They	

seemed	
 to	
 be	
 still	
 in	
 family	
 parties,	
 though	
 the	
 young	
 are	
 full	
 grown.	
 They	
 decoy	

readily,	
 and	
 I	
 had	
 at	
 one	
 time	
 six	
 birds	
 around	
 me.	
 Of	
 eight,	
 which	
 were	
 shot,	
 I	

managed	
 to	
 retrieve	
 only	
 four–the	
 rest	
 were	
 lost	
 in	
 dense	
 cactus	
 clumps.	
 Barn	

Swallows	
 are	
 abundant	
 everywhere.	
 We	
 saw	
 them	
 in	
 large	
 numbers	
 even	
 on	
 top	
 of	

the	
 island,	
 where	
 they	
 were	
 darting	
 about	
 through	
 the	
 pines.	
 House	
 Finches	
 were	

also	
 common	
 everywhere,	
 but	
 we	
 observed	
 no	
 Purple	
 Finches.	
 In	
 the	
 afternoon	

about	
 4:30,	
 Dr.	
 Miller	
 shot	
 a	
 young	
 male	
 Bald	
 Eagle	
 of	
 the	
 year,	
 as	
 it	
 was	
 bathing	
 in	
 a	

shallow,	
 fresh	
 water	
 lagoon.	
 When	
 first	
 seen,	
 it	
 was	
 drinking	
 greedily,	
 almost	

	
 2	

burying	
 the	
 head	
 in	
 the	
 process.	
 Several	
 Kingfishers	
 were	
 flying	
 up	
 and	
 down	
 the	

coast.	
 There	
 seem	
 to	
 be	
 three	
 or	
 four,	
 but	
 they	
 keep	
 pretty	
 well	
 separated	
 from	
 each	

other,	
 and	
 we	
 never	
 more	
 than	
 once	
 at	
 a	
 time.	
 They	
 also	
 were	
 quite	
 partial	
 to	
 the	

fresh	
 water	
 of	
 the	
 lagoon.	

	

Birds	
 collected	
 today	
 (Prisoner’s	
 Harbor,	
 Santa	
 Cruz	
 Island)	

	

K512-­‐Lanius	
 l.anthonyi	
 ♀ 	
 	
 L.	
 225	
 van	
 R.	
 van	
 R.	
 7194	
 Post	
 Breed	

K513-­‐Do.	
 ♂	
 Juv.	
 222-­‐Do.	
 7195-­‐Topotype	

K514-­‐Aimophila	
 obscura	
 ?	
 Juv.	
 -­‐-­‐-­‐	
 Do.	
 7196	

K515-­‐Do.	
 ♂	
 Juv.	
 146-­‐Do.	
 7197	

K516-­‐Do.	
 ♀ 	
 	
 149-­‐Do.	
 7198	
 Post	
 Breed	

K517-­‐Do.	
 ♀ 	
 	
 146-­‐Do.	
 7199	
 Post	
 Breed	

	

	

	

	

	
 August	
 20,	
 1922–	
 In	
 the	
 grain	
 fields	
 which	
 cover	
 the	
 top	
 of	
 the	
 island	
 to	
 the	

east	
 of	
 the	
 harbor,	
 we	
 found	
 a	
 flock	
 of	
 about	
 30	
 Horned	
 Larks.	
 There	
 were	
 also	
 one	

or	
 two	
 single	
 birds	
 flying	
 high	
 overhead.	
 From	
 this	
 flock,	
 13	
 were	
 secured–one	
 fully	

plumaged	
 female	
 of	
 the	
 year,	
 and	
 the	
 rest	
 old	
 birds,	
 which	
 were	
 about	
 finished	
 with	

the	
 body	
 moult,	
 but	
 had	
 only	
 partially	
 grown	
 tails.	
 Several	
 Meadowlarks	
 were	
 heard,	

but	
 they	
 were	
 very	
 shy,	
 and	
 we	
 could	
 not	
 collect	
 any.	
 Other	
 birds	
 noted	
 in	
 this	

region	
 were	
 a	
 pair	
 of	
 Sparrow	
 Hawks,	
 a	
 family	
 of	
 Shrikes	
 about	
 a	
 line	
 of	
 fence	
 and	

several	
 single	
 Mockingbirds.	
 One	
 of	
 these	
 last,	
 which	
 I	
 saw	
 at	
 very	
 close	
 range,	
 was	

still	
 in	
 spotted	
 juvenile	
 plumage.	
 Ravens,	
 common	
 everywhere–still	
 in	
 family	

parties.	
 Pair	
 of	
 Redtail	
 Hawks	
 circling	
 about	
 a	
 eucalyptus	
 grove.	
 Took	
 a	
 male	
 Blue	

Heron	
 of	
 the	
 year	
 in	
 the	
 lagoon.	
 There	
 was	
 another	
 bird	
 present,	
 but	
 it	
 proved	
 too	

shy.	
 There	
 are	
 hundreds	
 of	
 small	
 bullfrogs	
 and	
 Hyla	
 along	
 the	
 edges	
 of	
 this	
 lagoon,	

and	
 these	
 should	
 attract	
 a	
 good	
 many	
 Herons.	

	

	
 3	

	

Birds	
 collected	
 today	
 (Prisoner’s	
 Harbor,	
 Santa	
 Cruz	
 Island)	

	

K518-­‐Otocoris	
 a.	
 insularis	
 ♀ 	
 	
 L.	
 -­‐-­‐-­‐	
 van	
 R.	
 van	
 R.	
 7200	
 Post	
 Breed	

K519-­‐Do.	
 ♂	
 	
 174-­‐Do.	
 7201-­‐Post	
 Breed	

K520-­‐	
 Do.	
 ♀ 	
 -­‐-­‐-­‐	
 Do.	
 7202-­‐Post	
 Breed	

K521-­‐Do.	
 ♂	
 	
 -­‐-­‐-­‐Do.	
 7203-­‐Post	
 Breed	

K522-­‐Do.	
 ♂	
 	
 	
 -­‐-­‐-­‐Do.	
 7204-­‐Post	
 Breed	

K523-­‐Do.	
 ♀ 	
 Imm.	
 -­‐-­‐-­‐Do.	
 7205-­‐Post	
 Breed	

K524-­‐Do.	
 ♀ 	
 -­‐-­‐-­‐Do.	
 7206-­‐Post	
 Breed	

K525-­‐Do.	
 ♀ 	
 -­‐-­‐-­‐Do.	
 7207-­‐Post	
 Breed	

K526-­‐Do.	
 ♀ 	
 -­‐-­‐-­‐Do.	
 7208-­‐Post	
 Breed	

K527-­‐Do.	
 ♀ 	
 -­‐-­‐-­‐Do.	
 7209-­‐Post	
 Breed	

K528-­‐Aphelocoma	
 insularis	
 ♀ 	
 325-­‐Do.	
 7210-­‐Post	
 Breed	

K529-­‐Do.	
 ♀ 	
 Imm. 330-­‐Do.	
 7211-­‐Post	
 Breed	

K530-­‐Lanius	
 l.	
 anthonyi	
 ♂	
 223-­‐Do.	
 7212-­‐Post	
 Breed	

K531-­‐Do.	
 ♂	
 Juv. 230-­‐Do.	
 7213-­‐Post	
 Breed	
 	

K532-­‐Ardea	
 h.	
 hyperonoa	
 ♂	
 Juv. 1200-­‐Do.	
 7214-­‐Post	
 Breed	

	

	
 	

	

	
 August	
 21,	
 1922–	
 At	
 daybreak,	
 took	
 an	
 adult	
 male	
 Blue	
 Heron	
 in	
 the	
 lagoon.	

No	
 others	
 were	
 seen,	
 but	
 the	
 many	
 tracks	
 along	
 shore	
 showed	
 that	
 several	
 birds	
 at	

least	
 had	
 been	
 there	
 during	
 the	
 night.	
 	
 To	
 Santa	
 Barbara	
 in	
 P.M.	
 	

	

	

	

Bird	
 collected	
 today:	
 (Prisoner’s	
 Harbor,	
 Santa	
 Cruz	
 Island)	

	

K533-­‐Ardea	
 h.	
 hyperonoa	
 ♂	
 1100	
 van	
 R.	
 van	
 R.	
 7215-­‐Post	
 Breed	

	

	Van Rossem CA 1922 SCRI.pdf
	VanRossemSCRI.pdf

